Electrostatics in Planetary Exploration Carlos I. Calle Electromagnetic Physics Laboratory NASA Kennedy Space Center University of Central Florida – 12 October 2001 # Inner Solar System ## Early Studies of Mars - Telescopic observations of Mars started with Galileo in 1610 - Giovanni Scaparelli –canali (channels) - Percival Lowell (1895) – "Canals" ## Early Lunar Studies Galileo's Sidereus Nuncius drawings of his first telescopic observations (1610) ## Galileo's Moon Wash Sketches ### Modern Mars NASA's Space Telescope Photograph (1997) Viking Mission Photograph (1976) ### Mars from MGS Orbit - View of Mars created from imaging data corrected for distortions and spacecraft motion. - The image gives an approximation of what Mars would look like through a wide angle lens at an altitude of 2700 km over 30 S, 70 W. - At the top (north) of the image is Valles Marineris, the system of canyons which stretches for over 4000 km. - The white area at the bottom of the image is the south polar cap. The image has a resolution of 7.4 km. - The hazy appearance is due to dust in the atmosphere from a dust storm 3 weeks before the image was taken. ## Viking Lander Viking 1 Lander image of Chryse Planitia, a wide, low plain covered with large rocks and loose sand and dust. ### Mars from the Surface The Viking 1 Lander sampling arm created a number of deep trenches as part of the surface composition and biology experiments on Mars. Mars Pathfinder Mission Sojourner rover moving on the surface of Mars (1997) # Moon from Apollo 10 ## Earth Rise from Apollo 10 ### From the Lunar Surface Apollo 17 ## Clementine Mission, 1994 Moon lit by Earthshine Apollo 16 Landing Site ### Mars Missions #### **Past** - NASA Mariner 3-4 (orbiter) - NASA Mariner 8-9 (orbiter) - Russia's Mars 2-3 (orbiter) - Russia's Mars 5 (orbiter) - Russia's Mars 6 (capsule) - NASA Viking 1-2 (landers) - NASA Pathfinder (lander) ### Present - NASA Mars Global Surveyor (orbiter) - NASA 2001 Mars Odyssey (orbiter) - ISAS 2004 Nozomi (orbiter) #### **Future** - ESA Mars Express - NASA 2003 Mars Exploration Rovers - NASA 2005 Mars Reconnaissance Orbiter - NASA 2007 Smart Lander and Long-range Rover - NASA Scout Missions - NASA 2014-2016 Sample Return Missions ## Mars Global Surveyor • Launch: November 7, 1996 Arrival: September 12, 1997 Status: In orbit Mass: 767 kilograms (1,691 pounds) Science instruments: Highresolution Camera, Thermal Emission Spectrometer, Laser Altimeter; Magnetometer/Electron Reflectometer, Ultra-stable Oscillator, Radio Relay System ### MSG Key Science Findings - Pictures of gullies and debris flow features suggest there may be current sources of liquid water, similar to an aquifer, at or near the surface of the planet - Magnetometer readings show that the planet's magnetic field is not globally generated in the planet's core, but is localized in particular areas of the crust - New temperature data and closeup images of the Martian moon Phobos show its surface is composed of powdery material at least 1 meter thick, caused by millions of years of meteoroid impacts - Data from the spacecraft's laser altimeter produced first 3-D views of Mars' north polar ice cap ## 2001 Mars Odyssey - Launch: April 7, 2001 - Arrival: October 23, 2001 - Mass: 758 kilograms, fueled - Science instruments: Thermal Emission Imaging System (THEMIS), Gamma Ray Spectrometer (GRS), Mars Radiation Environment Experiment (MARIE) ## Odyssey's Science Mission - January, 2002 through July, 2004. - Map amount and distribution of chemical elements and minerals that make up the Martian surface - Will especially look for hydrogen, most likely in the form of water ice, in the shallow subsurface of Mars - Will also record the radiation environment in low Mars orbit to determine the radiationrelated risk to any future human explorers who may one day go to Mars ### Nozomi - The NOZOMI (PLANET-B): first Japanese Mars orbiter - Launched on July 4,1998 - Scientific objective: study the Martian upper atmosphere with emphasis on its interaction with the solar wind. - Status: now in heliocentric orbit, will arrive at Mars early in 2004. ### **Lunar Missions** ### **Past** #### NASA: - Ranger 7-9 (1960s): Flyby - Surveyor 1,3,5-7: Landers - Lunar Orbiter 1-5: Orbiters - Apollo 8-10: Orbiters - Apollo 11-12, 14-17: Landers - Apollo 13: Flyby - Clementine (1994): Orbiter - Lunar Prospector (1998): Orbiter, Impactor #### Russia: - Luna 1-8: Flybys - Luna 9-12, 14,15,19,22: Orbiters - Luna 13,16,17,20,21,23,24: Landers #### **Future** - Japan: - SMART-1 (2002): Orbiter - Lunar-A (2003): Orbiter - Selene (2003): Lander # Physical Properties | | Mars | Moon | | |--------------------|--------------------------|--------------------------|--| | Orbit
Inclinat. | 23° 19' | 6° 41' | | | Orbital
Period | 24 h 37 min | 27.3 d | | | Diameter | 6796 km | 3476 km | | | Mass | 0.64×10 ²⁴ kg | 7.35×10 ²² kg | | | Density | 3.94 g/cm ³ | 3.36 g/cm ³ | | | Surface
gravity | 0.379 g | 0.167 g | | | Surface temp. | -140° to 20°C | -170° to
130°C | | | | Mars 5 to 10 | | Moon 1 ? 10-12 | | |----------------------------|------------------|------|-----------------------|-------| | Surface pressure
(mbar) | | | | | | | Gas | % | Gas | % | | Composition | CO ₂ | 95 | Ar | 79.2 | | | N ₂ | 2.7 | Не | 19.8 | | | Ar | 1.6 | О | 1 | | | O_2 | 0.15 | Na | Trace | | | H ₂ O | 0.03 | Н | Trace | ## Martian Electrostatic Properties - Most of what is known comes from earth-based measurements - Radar, radio occultation of spacecraft, microwave radiometry - Consistent with direct measurements of lunar rocks - Low conductivities ### Martian Dust Storms - Electrostatic charging of surface and airborne dust on Mars due to UV flux - Contact charging due to wind-blown particles - Planet wide dust storms observed with wind velocities up to 32 m/s - Dust devils were observed with daily occurrence by Pathfinder **Kennedy Space Center** ### Martian Dust Devils Dust devils have been observed by the Mars Global Surveyor's Orbiter Camera (MOC) to be 2 km in diameter, and 8 km in altitude. MGS/MOC May 13, 1999 ### Martian Dust Devils ### Horizon Glow on the Moon - Apollo astronaut sketches from orbit - Lunar Surveyor spacecraft observations and Lunar Ejecta and Meteorites (LEAM) Experiment on Apollo 17: dust clouds - Evidence for dust transport? - Electrostatic charging of dust due to solar wind particles and to UV ## Martian In situ Experiment - Wheel Abrasion Experiment (WAE) on Pathfinder used thin films of Al, Ni, and Pt, (200A -1000A), deposited on black, anodized Al strips attached to the rover wheel. - As the wheel moved across the martian surface, a photovoltaic sensor was used to monitor changes in film reflectivity. - Dust accumulation due to contact and frictional charging ## Lunar In Situ Experiment - Surface Electrical Properties (SEP) experiment on Apollo 17 - Measure transmission, absorption, and reflection of electromagnetic radiation of lunar surface $?_r = 3$ to 4 at 1 to 32 MHz on surface $?_r = 6$ to 7 at 1 to 32 MHz, 50 m below surface ### Ground Experiments - 1973 lab experiments in Martian-like atmosphere: - Dust particle q? 10⁴ e⁻¹ - In dusty, turbulent Martian environment: - -E? 5 kV/m ### Pathfinder Rover - Model of Sojourner wheel - SME and simulant - Potentials? 100 V - Av arc times of 1?s - /? 10 mA - Discharge points to Sojuourner antenna base ## Lunar Dust Charging Experiment - Simulated lunar dust dropped into plasma - Measured the charge on the particles. - Repeated measurements on soil samples from the Apollo 17 landing site ### Martian Simulant Table 1. JSC Mars-1 Chemical Composition (Wt%) | • | Simulant: is the 1 mm and smaller fraction of altered volcanic ash | Oxide | Viking 1 | Pathfinder | JSC Mars-1
Fine Coarse | | |---|--|-------------------------|----------|------------|---------------------------|------| | | from Hawaiian cinder | SiO_2 | 43 | 44.0 | 40.2 | 39.3 | | | cone | Al_2O_3 | 7.3 | 7.5 | 25.1 | 26.2 | | • | Approximates Viking, | ${ m TiO}_2$ | 0.66 | 1.1 | 3.53 | 3.42 | | | Pathfinder | Fe_2O_3 | 18.5 | 16.5 | 12.4 | 15.6 | | | measurements | MnO | NA | NA | 0.65 | 0.49 | | | reflectance spectrum | CaO | 5.9 | 5.6 | 4.08 | 3.51 | | | mineralogy | MgO | 6 | 7.0 | 1.14 | 0.97 | | | chemical composition | K_2O | <0.15 | 0.3 | NA | NA | | | grain size | Na ₂ O | NA | 2.1 | 1.79 | 0.91 | | | density | P_2O_5 | NA | NA | 1.13 | 1.91 | | | porosity | SO_3 | 6.6 | 4.9 | 0.86 | 0.29 | | | magnetic properties | Cl | 0.7 | 0.5 | NA | NA | | | | LOI^* | NA | NA | 21.8 | | ^{*}LOI: Loss on ignition. Weight loss after 2 hrs at 900°C; includes H₂O and SO₂ ### **Environmental Simulators** - MARSWIT: 13 m wind tunnel - 3 mb to 1 bar - Wind velocities up to 150 m/s at 3 mb ### Mars Environmental Chamber - Volume of 1.5 m³ - Completely automated - SME: 10 mb CO_2 -90°C ## Deflection Board Experiment - 1 g of Martian simulant soil (5 to 300 ?m) at 10 mb - Faraday cup collected particles #### Deflection Board Experiment #### Flight Instrument #### **Five Insulators** - -Fiberglass/epoxy G-10 - -Lexan? - -Teflon - -Rulon J? - -Lucite COLUMN TOWNS OF STREET ASSESSED. #### Basic Electrometer Design #### Mission Environment | Location | Parameter | Value | |----------|--|---------------------| | Earth | Planetary
Protect. (H ₂ O ₂) | 55°C | | Launch | Launch Acceleration | 3000 g | | Cruise | Radiation Dose | 1500 rad/yr | | Mars | Radiation Dose | 10 rad/yr | | Mars | Temp Operate | -40 to 30°C | | Mars | Temp Survival | -107 to 20°C | | Mars | Temp Variation | 60°C/day | | Mars | Pressure | 5-10 mb [2] | | Mars | Atmosphere | CO ₂ 95% | | Mars | Humidity | <0.1 % [2] | # MECA Electrometer Performance | Parameter | | | |---------------------------|----------|-----------| | Tribo Voltage Sensitivity | 1.8 kV/V | 0.25 nC/V | | Tribo Voltage Range | ±7.2 kV | ±1 nC | | Tribo Voltage Resolution | 3.5 V | 0.5 pC | | Ion Curent Sensitivity | 30 pA/V | | | Ion Current Range | ±120 pA | | | Ion Current Resolution | 60 fA | | # Prototypes ## Flight Version | No. | Material
Name | Dielec.
Constant
1 MHz | Bulk
Resistivity
(ohm-cm) | |------|------------------|------------------------------|---------------------------------| | TRI1 | G10, FR4 | 4.7 | 7.8E15 | | TRI2 | Lexan? | 2.96 | 2E16 | | TRI3 | Teflon?,
PTFE | 2.1 | 1E18 | | TRI4 | Rulon J? | 2.4 | 8.2E18 | | TRI5 | Lucite?,
PMMA | 2.63 | >5E16
>1E14 | #### Rock & Roll Experiment - Multisensor electrometer at bottom of chamber - Simulant particles roll back and forth - Experiments were done at partial Martian simulated conditions: - 10 mbar atmospheric pressure - CO₂ atmosphere #### Rock & Roll Results Initial contact at 2 s Lucite 20 pC Fiberglass 16 pC Lexan 13 pC Short, rapid decay Note: Voltage offset was 32 mV Charging of the five insulators in the MECA electrometer with the Mars Simulant. Results are typical of many runs at 10-130 mb. #### Wind Simulation Experiments - Propel 5 to 20 ?m particles at samples under SME - Q? -5 to + 19 pC #### Modeling Navier-Stokes: The basic equation used to study fluid flow is the Navier-Stokes force density relation. With electrostatic body forces the general equation is $$2\frac{d\overline{v}}{dt}???P???^{2}V?\frac{1}{3}??P??P??P?P?P?P?P?P?P?P?P?P?P?P?P$$ ``` Where P? Ambient Pressure P? Kinematic Viscosity P? Wind Velocity Vector P? Gas Density P? Gas/Dust Fraction P? Electric Constant, Dust, Gas respectively ``` #### Modeling With the flow parameters being 7 Torr CO₂ and 30 m/s, incompressible conditions apply and the third term can be dropped due to the continuity equation. Gravity forces are negligible, so the fourth term representing the gravity body force can be dropped as well. $$2\frac{d^{\square}}{dt}???P???^{2}_{v}?1/2??_{p}?1???_{g}^{\square}E^{2}$$ - The Navier-Stokes equation can only be solved numerically. - Preliminary simulations of gas flow at Earth and Martian atmospheric conditions have been performed and are shown in the following graphs. ### Modeling Flow Past a Cylinder – Low Re Mars Conditions #### Conclusions - Most of what we know about electrostatics on Mars and the Moon: from ground based experiments - No experiment has been flown designed solely for electrostatics - Work continues in different labs for future flight experiments #### Acknowledgements - Dr. Martin G. Buehler, JPL - Dr. James G. Manotvani, Florida Tech - Dr. Charles R. Buhler, Swales Aerospace - Michael D. Hogue, NASA KSC - Andrew Nowicki, Dynacs - Ellen E. Groop, NASA KSC and Florida Tech - Randy Buchanan, Southern Mississippi University - Dr. Raymond Gompf, NASA KSC